Real results from Lean Product Development & Teamcenter June 2008 #### Introduction and overview - What is lean product development - Common lean approaches - Looking beyond common approaches - How and when to best apply Teamcenter tools to a lean process - Case studies #### **Introductions** **Brian Meeker**Senior Manager Brian is a Senior Manager and leads our product development practice for the East Coast/Midwest and has 12 years of consulting experience working with automotive, industrial products, high-tech and consumer product companies. He has led a number of lean product development and engineering effectiveness projects for a variety of clients. His other relevant experiences include the redesign and implementation of new product development processes and PDM tools (UGS – Teamcenter and Agile). Brian holds an MBA from Case Western Reserve University and a BS from Miami of Ohio. He has also been certified as a Black Belt by Deloitte's Enterprise Lean-Six Sigma practice. Brian is currently leading a Lean Engineering Transformation using TCe 2007 and TcSE at a heavy equipment manufacturer #### **Deloitte's Product Development Services** Deloitte Consulting offers 360° services to address our clients' strategic and operational challenges in product development. #### **Key Issues Addressed:** - · How do I balance core and contingent R&D strategies to achieve a flexible growth strategy? - How do I get the most out of How do I link the sales and my current product and technology portfolio? - How do I reduce product line How do I effectively complexity while increasing customer satisfaction and profit margins? - How do I get the most out of How do I enable the product my engineering and product development resources? - How do I quickly and cost effectively ramp production of new products and manage change throughout a product's lifecycle? - How do I efficiently manage complex, collaborative product development programs? - How do I enable "virtual" product development potentially across company lines? - customer service functions to product development? - integrate regulatory compliance into the overall product innovation strategy? - development and lifecycle management processes with technology? - How do I leverage and share all of my product data throughout the development effort? - How do I efficiently and effectively manage product changes? - · How do I manage the stagegate/spiral product development process? Introduction and overview ## What is lean product development - Common lean approaches - Looking beyond common approaches - How and when to best apply Teamcenter tools to a lean process - · Case studies ## **Translation of Lean Principles to Product Development** There are strong parallels between manufacturing lean and lean applied to product development | Lean Concepts | Common Issues | Manufacturing Solutions | Engineering / NPI Solutions | |--------------------------------------|--|--|---| | Customer
Focus | Over investment in
low-value areasLack of customer
collaboration | VOCDemand-driven manufacturing | VOCQFDRequirements prioritization | | Demand
Smoothing | Erratic work spikesExpediting and overtime | Demand forecasting / shapingCapacity planningTime-fencing | Product & technology roadmapsPortfolio planningResource planning | | Pull / Flow | High WIP levels Reduced velocity Lack of priorities Expediting Excessive hand-offs | Single piece flow Replenishment signals Bottleneck management and material flow optimization Work linkage & synchronization Cellular manufacturing Takt and throughput analysis | Single project flow Critical path analysis Task linkage and synchronization Integrated cross functional product teams Throughput / velocity improvement | | Standard
Work / Work
Balancing | Inconsistent work practicesWork "starving" or "queuing" | Standard work instructionsWorks standardsLine / takt balancing | Standard deliverable templates Reuse of designs and specifications Resource load planning | | First-Pass
Success | ReworkNon-conformanceLack of process
capability | Error proofing Process capability analysis Process control Root cause and corrective action | Error proofingRoot cause analysisEngineering churn metrics | ## **Lean Product Development in Action** Companies often have fundamentally sound product development processes, yet operational problems regularly compromise product launches #### Observed product development problems - Late engineering changes - Untimely development decisions - Design trades and testing out of phase with development schedule - Supplier development schedule and quality problems - Delayed product launches - Extensive finished goods rework - Unanticipated component failures - Frequent recalls; often several on same model - Unacceptable warranty costs - Customer safety concerns - Number of configurations #### **Cited Root Causes** - Inadequate forecasting of targets - Lack of early consensus on program strategy and alignment of objectives - Overly optimistic roadmaps - Frequent, uncoordinated product changes from product development executives - Poor process discipline - Cultural bias against raising issues and making timing adjustments #### **Symptoms of Inefficient Engineering Processes** - Late to market launches - Higher than expected product costs - Higher than expected development cost A lack of discipline to comply with standard product development processes is often the leading cause of product development related business failures - Introduction and overview - What is lean product development ## Common lean approaches - Looking beyond common approaches - How and when to best apply Teamcenter tools to a lean process - Case studies ## **Lean Approach #1 – Eliminate Non-Productive Time** Source: Various DC client projects In our experience, 50% to 60% of development time on a project can be non-productive: - Inadequate access to the correct data - Too many versions of the save data and no master record or owner - Poor communication of information within the development process - Engineers waiting for approval to start work on the next series of activities - Endless unstructured standing meetings where no decisions are made and/or work progress made #### **Lean Approach #2 – Rationalize the Systems** - There are multiple systems performing the same functions - There are multiple sources of master data - Engineers are recreating designs because they cannot find previous/similar designs - Due to the above issues, many companies have experienced... - Limited design reuse - Poor quality from bad designs - Scrap due to lack of coordination around engineering changes - Ordering wrong materials - High number of warranty claims due to poor component and sub-system integration ## **Lean Approach #3 – Lean out the Process** #### Typical approach is to: - Map out the process flow via a process flow diagram - Conduct value stream analysis to identify and eliminate wait time, approval time, and other non-value added activities - Traditional process mapping masks the actual behavior of the process - Even traditional value stream mapping doesn't uncover the true process behavior - Introduction and overview - What is lean product development - Common lean approaches ## Looking beyond common approaches - How and when to best apply Teamcenter tools to a lean process - Case studies Product development efficiency is strategic and valuable – it enhances overall competitiveness as well as product economics #### Product development efficiency fundamentals - Improved product development efficiency can shorten vehicle development cycle time and reduce development costs... - ... which enables increases in the vehicle development rate and reduces the unit volumes necessary for vehicle level profitability - ... which further enables market share gains without additional engineering resources - Traditional measures of Lean Product Development do not provide sufficient insight, focusing mostly on - Identification of activities performed by the engineers - Categorization of tasks into core and non-core activities - Breakdown of the time spent by engineering for various tasks A paradigm shift is required for an accurate assessment of product design and development process efficiency Product development inefficiency is typically caused by two broad categories of process failure #### Total Improvement Opportunity #### **Administrative burden** 30-40% - Excessive administrative burden to due to awkward organizational arrangements, mis-aligned priorities and metrics, and communication difficulties. - These are often referred to as "non-core" activities #### Rework and change - Excessive rework and change caused by design and test process execution failures, including failure to ensure cross-functional integration in the design process. - While rework and change often are considered "core" activity, they represents "slippage" in core processes which can be minimized 60-70% Slippage can be understood, measured, and reduced through practical improvements to planning, design processes, and the appropriate use of engineering tools #### **Managing slippage** - Typically, slippage in core product development processes is caused by limitations in: - Management and planning - Design processes and disciplines - Design tools and systems - Chief among these causes are unexpected content growth and poorly coordinated or late design changes - Slippage can often be managed via adjustments to existing processes and systems coupled with leadership recognition of it as a major competitive issue #### **Product development resources** Design resource consumption patterns can also reveal slippage (and quality risks) as designs are reworked to completion Our experience in measuring product development efficiency indicates that release and design resource level data conforms to the typical patterns #### **Managing slippage** The number of initial releases is consistently dwarfed by subsequent changes and re-releases #### **Product development resources** Engineering resource level records often indicate that the majority of engineering effort is affiliated with rework and change of initial releases and also often reappears as a concentration of effort just prior to start of production ## **Data Analysis – Change History Analysis** The value per program of eliminating rework and change can be staggering ## Value Stream Analysis: Sample - Requirements Development Value Stream Analysis is also useful when applied to identify the complexity and inefficiencies of processes. In this example we revealed the complexities experienced in a requirements management process #### Scope Receive requirements from Core Engines; Create "build to spec" documentation and work with supplier to deliver hardware. #### **Findings** - Flexibility is built into the hardware design to accommodate uncertain design changes. Once in production, flexibility is removed through costcutting exercises requiring added engineering time - Initial requirements were provided 6 months behind schedule, leaving approximately 95% of all activities to be performed after the planned requirements freeze date - Time constraints prevent late changes from being incorporated into component design; forcing alternate design changes to other components or in core engine designs - Core Engineers were unable to provide detailed requirements upfront because immediate needs and issues demanded attention "firefighting mentality" #### **Statistics** Total Systems Employed: 16 Total Information Hand-offs: 379 Effort Time: 165 days Cycle Time: 414 days ## **Impact to Process Complexity – After Treatment Example** Reductions to operational complexity and cost are easily visualized and quantified #### **As-Is Requirements Mgt. Process** #### **Reconfiguration Impacts:** - Organizational hand-offs reduced by 80% 379 to 79 - Cycle time reduction of approximately 55% from 414 days to 185 days - Total effort time is reduced by 32% from 165 days to 112 days #### **Reconfiguration Design Involved:** - Workflow changes - Policy changes - Organizational alignment - Physical work location #### **To-Be Engineering Change Request Process** ## **Lean Product Development Assessment** We utilized a capability maturity model to convey and assess the lean attributes present in new product introduction processes and the gaps that must be addressed to improve Lean performance #### Pull Based Co-Located Integrated and **Error-Proofing** Lean Lean Product Customer **Synchronized** Cross "Templates to **Fundamentals** Roadmaps Features / Scheduling **Functional Cells** reduce errors" Requirements ■ Lead customers are Integrated project Standardized Product roadmaps Collocation of team sequenced for regular team members plan to synchronize resources are templates and bestwho help define, in-class examples maximum re-use. process flow and arranged to **Best-in-Class** prioritize, and freeze execution. Utilize are electronically strict deadlines. improve the regular critical path information flow available to reduce strategic priorities. requirements. and execution of time spent on search, capacity planning Changes require **re-planning** to needs business case prioritize capacity work learning, definition iustification and error correction Product roadmaps Sales/Marketing Integrated project Cross functional Some standardized plans across all teams (business. are defined as a conduct focused templates defined functions that is engineering and for critical planning groups to gather / prioritize features and technical) are codeliverables. **mechanism** to regularly updated Intermediate iump-start technical requirements. but no critical path located Accessed via static development and **Engineering** analysis or reintranet. Limited set basis for future responsible for planning capture and sharing program direction freezing requirements of best practices Product roadmaps Many non-integrated Clear definition of Internal engineering Engineering defines features and not linked to functional project functions *reside in* roles but limited requirements. Lack of plans. No single business strategy. different locations standard templates. **Basic** clarity/priority drives No linkage between project manager but collaborate via Tribal knowledge is "over" engineering of driving the execution cross functional team technology and tvpical product roadmaps requirements of the program meetings **Current State** **Desired State** - Introduction and overview - What is lean product development - Common lean approaches - Looking beyond common approaches How and when to best apply Teamcenter tools to a lean process · Case studies ## Lean Attributes Applied to Large Electronics Manufacturer The framework illustrates that each element is part of an integrated solution that can be deployed in logical groupings. - Introduction and overview - What is lean product development - Common lean approaches - Looking beyond common approaches - How and when to best apply Teamcenter tools to a lean process Case studies ## **Selected Case Studies** | Company | Objectives | Benefits | |--|--|---| | CASE STUDY 1 - Global Automotive OEM | Develop the metrics, processes and tools that provide visibility into engineering efficiency and identify root causes of engineering efficiency. The focus was on reduction of non-core activities which consumed engineering time and resulted in higher product development costs | \$2.5M or 298 man-months per full vehicle program from reduction in slippage 3.5% or \$500K reduction of manpower cost towards a new vehicle program through improved release and change management process | | CASE STUDY 2 - Construction Equipment Manufacturer | Deployed lean business solutions for product design and development concurrent with enabling technology to reduce work complexity, improve information flow and management and increase process integration | Reduction of 30,000 labor hours that could be redirected to value creating activities Reduced effort time for engineering change notice through elimination of duplicate data entry and routing steps | | CASE STUDY 3 - Aerospace Company | Designed work re-configuration at the process execution level of design and development. This optimized performance across the critical value stream activities of the design and development process | Cycle time to approve a schedule change decreased from up to 60 days to less than 3 days Number of people required to make a schedule change decision is reduced from at least 18 to 4-6 resources Reduction in headcount by 106, translating to a reduction of \$10.6 million in labor costs during the first year | | CASE STUDY 4 - Construction Equipment Manufacturer | Developed solutions for reduction of non-
value added activities with regard to
requirement management and engineering
change control that consume engineering
time and increase cost and cycle time.
Identified improvement opportunities related
to process, policy, organizational alignment,
and information flow | Additional capacity gain of 144 FTE's or \$27.7M annually across top tier programs Improved visibility into issue identification, escalation, and resolution process Reduction of non-value added time through implementation of standard processes, templates, common repositories and communication plans | # Deloitte. #### **About Deloitte** Deloitte refers to one or more of Deloitte Touche Tohmatsu, a Swiss Verein, its member firms and their respective subsidiaries and affiliates. Deloitte Touche Tohmatsu is an organization of member firms around the world devoted to excellence in providing professional services and advice, focused on client service through a global strategy executed locally in nearly 150 countries. With access to the deep intellectual capital of approximately 135,000 people worldwide, Deloitte delivers services in four professional areas, audit, tax, consulting and financial advisory services, and serves more than one-half of the world's largest companies, as well as large national enterprises, public institutions, locally important clients, and successful, fast-growing global growth companies. Services are not provided by the Deloitte Touche Tohmatsu Verein and, for regulatory and other reasons, certain member firms do not provide services in all four professional areas. As a Swiss Verein (association), neither Deloitte Touche Tohmatsu nor any of its member firms has any liability for each other's acts or omissions. Each of the member firms is a separate and independent legal entity operating under the names "Deloitte", "Deloitte & Touche", "Deloitte Touche Tohmatsu" or other related names. In the United States, Deloitte & Touche USA LLP is the U.S. member firm of Deloitte Touche Tohmatsu and services are provided by the subsidiaries of Deloitte & Touche USA LLP (Deloitte & Touche LLP, Deloitte Consulting LLP, Deloitte Financial Advisory Services LLP, Deloitte Tax LLP, and their subsidiaries), and not by Deloitte & Touche USA LLP. The subsidiaries of the U.S. member firm are among the nation's leading professional services firms, providing audit, tax, consulting, and financial advisory services through nearly 40,000 people in more than 90 cities. Known as employers of choice for innovative human resources programs, they are dedicated to helping their clients and their people excel. For more information, please visit the U.S. member firm's Web site at www.deloitte.com Copyright © 2006 Deloitte Development LLC. All rights reserved. Member of **Deloitte Touche Tohmatsu**